General Requirements - MIL specifications and protocol - Fault code handling - Monitoring conditions - Other terminology/structure # Malfunction Indicator Light (MIL) Specifications - Dedicated, single lamp for all OBD faults - ISO engine symbol - Without text - Consistent with NHTSA proposal - MIL cannot be used for other purposes - e.g., maintenance, non-emission faults... ## MIL and Fault Code Logic - OBD requires statistical fault detection - first fault detection sets a pending code - fault detection on two consecutive driving cycles requires confirmed (active) code and MIL on - MIL extinguished when: - three consecutive driving cycles occur with no fault detected (monitor runs and passes); or - scan tool used to clear codes - Confirmed (previously active) codes: - stay in memory for 40 warm-up cycles after MIL extinguished California Environmental Protection Agency AIR RESOURCES BOARD ## Permanent Fault Code Logic - "Permanent" code stored in NVRAM for: - Any confirmed (active) code currently commanding MIL on - "Permanent" code erased when: - MIL is extinguished by the OBD system (e.g., when the active code changes to a previously active). - Cannot be erased by scan tool or battery disconnect - Helpful feature for roadside/fleet self-inspections - Easy to identify vehicles with faults that have not been verified as repaired # Driving Cycle Definition - Basic Definition: - Engine start, monitor runs once, engine shut-off - Heavy-duty has unique operator habits - Engine may be running on a single start for hours, days, or even weeks at a time - Alternate definition needed: - Monitors required to run only "once-per-driving cycle" would be re-enabled after four hours of continuous engine on operation # **Monitoring Conditions** - Manufacturer-defined for each monitor - Must be technically necessary for robust monitoring - Must be broad enough to allow frequent in-use operation - Manufacturer also defines fault mature time (how long a condition has to be present to be called a fault) - Again, must be limited to technically necessary for robust monitoring and allow frequent monitoring # Monitoring Frequency - System must log in-use frequency of several monitors ("rate-based" or "in-use performance") - Provides objective criteria to determine if a monitor runs "frequently" in-use. - Only required for the major monitors - catalyst, PM filter, adsorber, EGR, exhaust gas sensor, boost pressure # Monitoring Frequency (cont) - Requires on-board computer to keep a count of how often each major monitor has run and could have detected a fault - The "numerator" - Requires a separate counter to record how often the vehicle has been operated - The "denominator" - Ratio of the two gives an indication of in-use frequency # Monitoring Frequency (cont) - No minimum required ratio in 2010-2012 MY - Minimum ratio of 0.100 required for 2013+ MY - Number will be modified as necessary after more in-use data are gathered #### Malfunction Thresholds - The level of deterioration or malfunction that needs to be detected - Defined by an emission level for several major monitors - e.g., deteriorated to the point that tailpipe emissions reach a certain level - Defined by other criteria for most monitors - e.g., at control limits, out-of-range #### **Emission Thresholds** - Calibrated one fault at a time - Start with an engine with properly working emission controls - Representative of end of useful life - Determine which test cycle will hit emission threshold first - Use engineering analysis or run one FTP and one ESC test with a malfunction to see which is higher - Implant progressively worse faults of a single component (e.g., increased plugging of EGR system) on the one test cycle ### Emission Thresholds (cont'd) - Goal: Every engine variant has properly calibrated emission threshold monitors - Like tailpipe standards, OBD monitors should be calibrated to the right threshold on every engine - Interim Step: Reduce workload and in-use liability for not getting it right the first time - Calibrate a representative engine variant to meet the emission thresholds - Use engineering judgment to carry-over the malfunction thresholds to other similar variants